

Global Calibration of the GEOS-5 L-band Microwave Radiative Transfer Model over Land Using SMOS Observations

Gabriëlle De Lannoy, Rolf Reichle, Valentijn Pauwels

Global Modeling and Assimilation Office (Code 610.1), NASA/GSFC, Greenbelt, MD, USA

Laboratory of Hydrology and Water Management, Fac. Bioscience Engineering, Ghent University, Belgium

18 September 2012

[Soil Moisture and
Microwave
Radiances](#)

[Calibration](#)

[Brightness
Temperatures](#)

[RTM Parameters](#)

[Remaining Biases](#)

[Conclusions](#)

Soil Moisture and Microwave Radiances

Calibration

Brightness Temperatures

RTM Parameters

Remaining Biases

Conclusions

Soil Moisture and Microwave Radiances

Soil Moisture and
Microwave
Radiances

Tb

RTM

SMOS/SMAP

Calibration

Brightness
Temperatures

RTM Parameters

Remaining Biases

Conclusions

Brightness Temperature (Tb)

Soil Moisture and
Microwave
Radiances

Tb

RTM

SMOS/SMAP

Calibration

Brightness
Temperatures

RTM Parameters

Remaining Biases

Conclusions

- measured by passive microwave sensors
- dry and warm land surface → high Tb [K]
- wet and cold land surface → low Tb [K]

The relationship between brightness temperature (Tb) and soil moisture (SM) is very sensitive to local parameters

Tau-Omega Radiative Transfer Model (RTM)

Soil Moisture and
Microwave
Radiances

Tb

RTM

SMOS/SMAP

Calibration

Brightness
Temperatures

RTM Parameters

Remaining Biases

Conclusions

Zero-order microwave radiative transfer model:

- **soil contributions:** moisture (dielectric constant), roughness (h) → rough reflectivity (r_p)
- **vegetation contributions:** opacity (τ_p) → attenuation (A_p); scattering (ω)
- **atmospheric contributions**

$$Tb_{TOA,p} = Tb_{au,p} + \exp(-\tau_{atm,p}) Tb_{TOV,p}$$

$$\begin{aligned} Tb_{TOV,p} = & T_s(1 - r_p) A_p \\ & + T_c(1 - \omega_p)(1 - A_p)(1 + r_p A_p) \\ & + Tb_{ad,p} r_p A_p^2 \end{aligned}$$

GEOS-5 Catchment LSM (Fortuna 2.3; 5 cm surface layer):

- soil moisture, surface temperature ($T_s = T_c$), LAI,...

Soil Moisture and
Microwave
Radiances

Tb

RTM

SMOS/SMAP

Calibration

Brightness
Temperatures

RTM Parameters

Remaining Biases

Conclusions

SMOS (ESA, Soil Moisture Ocean Salinity)

- launched November 2009
- L-band radiometer
- sensing depth = 5 cm
- 40 km resolution

→ Calibrate radiative transfer model using Tb data from SMOS to prepare for SMAP

SMAP (NASA, Soil Moisture Active Passive)

- launch 2014
- L-band radiometer/radar
- sensing depth = 5 cm
- 3-40 km resolution

Soil Moisture and
Microwave
Radiances

Tb

RTM

SMOS/SMAP

Calibration

Brightness
Temperatures

RTM Parameters

Remaining Biases

Conclusions

SMOS (ESA, Soil Moisture Ocean Salinity)

SMAP (NASA, Soil Moisture Active Passive)

Each location
seen with multiple
incidence angles
per overpass
Each snapshot:
 $\sigma \sim 4 \text{ K}$

Each location
seen once per
overpass at fixed
40° incidence
angle (conical
scan)
 $\sigma \sim 1.3 \text{ K}$

Calibration

Soil Moisture and
Microwave
Radiances

Calibration

Problem

θ -pol

Parameters

J

Brightness
Temperatures

RTM Parameters

Remaining Biases

Conclusions

Before Calibration

Large time-mean bias

Before Calibration

Large differences in temporal variability

b) $s[Tb_{SMOS}]$; avg=11.13, std=5.89 [K]

1 Jan 2011 - 1 Jan 2012, 36 km

← SMOS observed Tb , H-pol, 42.5°

↓ Model-minus-Observations, with the model using prescribed RTM parameters (SMAP, L-MEB literature, ECMWF-SMOS)

Lit1 (SMAP)

Lit2 (L-MEB)

Lit3 (EC-SMOS)

Ascending multi-angular Tb, annual (2011) global average

- bias is angle- and polarization-dependent
- after calibration with 2010 data, CLSM/RTM Tb will be unbiased vs. SMOS in 2011

Soil Moisture and
Microwave
Radiances

Calibration

Problem

θ -pol

Parameters

J

Brightness
Temperatures

RTM Parameters

Remaining Biases

Conclusions

Different calibration scenarios:

1) Selected parameters $\alpha(N_\alpha)$, control vector:

Parameter	[min, max]	A	B	C	D
h_{min}	[0, 2.0]	X	X	X	X
$\Delta h \equiv h_{max} - h_{min}$	[0, 1.0]	X	X	X	X
ω	[0, 0.3]		X		X
b_H	[0, 0.7]			X	X
$\Delta b \equiv b_V - b_H$	[-0.15, 0.15]			X	X

- microwave roughness h

- scattering albedo ω

- vegetation opacity τ
 $= b_p \text{ LEWT LAI}$

2) Prior information $\alpha_0(N_\alpha)$:

bounded Gaussian, centralized around Lit1, Lit2, Lit3

⇒ total of 12 calibration scenarios (e.g. CalD2)

Multi-Variate Objective Function J

Soil Moisture and
Microwave
Radiances

Calibration

Problem

θ -pol

Parameters

J

Brightness
Temperatures

RTM Parameters

Remaining Biases

Conclusions

For 6 angles, 2 polarizations, 2 orbit directions ($\sum_{\theta} \sum_p \sum_d$), penalize

- differences in long-term mean
- differences in long-term standard deviation
- deviations from prior (literature) parameter values

Search algorithm: particle swarm optimization; 1 year (2010)

$$J = W_m \sum_{\theta} \sum_p \sum_d^{H,V} \frac{N_{\theta,p,d}}{N} \left\{ \begin{array}{l} \frac{(\langle \text{Tb}_o \rangle - \langle \text{Tb}(\alpha) \rangle)_{\theta,p,d}^2}{\sigma_m^2} \\ + W_s \sum_{\theta} \sum_p \sum_d^{H,V} \frac{N_{\theta,p,d}}{N} \frac{(s[\text{Tb}_o] - s[\text{Tb}(\alpha)])_{\theta,p,d}^2}{\sigma_s^2} \\ + W_{\alpha} \frac{1}{N_{\alpha}} \sum_{i=1}^{N_{\alpha}} \frac{(\alpha_{0,i} - \alpha_i)^2}{\sigma_{\alpha_{0,i}}^2} \end{array} \right\} \begin{array}{l} J_{<.,>,o} \\ J_{s[.],o} \\ J_{\alpha} \end{array}$$

N_{α} parameters simultaneously optimized at each gridcell individually

Globally Averaged J

Soil Moisture and
Microwave
Radiances

Calibration

Problem

θ -pol

Parameters

J

Brightness
Temperatures

RTM Parameters

Remaining Biases

Conclusions

- $\uparrow J$ is reduced after calibration
- \uparrow CalA (only calibrating h) is clearly not optimal
- \Rightarrow mean bias ($J_{<.,>,o}$) is the largest component, and most reduced through calibration
- \Rightarrow standard deviation difference ($J_{s[.,o]}$) optimized, but strongly constrained by LSM variations

[Soil Moisture and
Microwave
Radiances](#)

[Calibration](#)

[Brightness
Temperatures](#)

[Global](#)

[Sensitivity](#)

[RTM Parameters](#)

[Remaining Biases](#)

[Conclusions](#)

Brightness Temperatures

CLSM/RTM minus SMOS Tb - Mean

H-pol, 42.5°, ascending, 1/1/2011-1/1/2012 (validation period)

- mostly unbiased long-term mean in the period *after* calibration
- bias independent of incidence angle and pol (not shown)

CLSM/RTM minus SMOS Tb - Standard Deviation

Soil Moisture and
Microwave
Radiances

Calibration

Brightness
Temperatures

Global
Sensitivity

RTM Parameters

Remaining Biases

Conclusions

H-pol, 42.5° , ascending, 1/1/2011-1/1/2012 (validation period)

Lit1 (SMAP)

Lit2 (L-MEB)

Lit3 (EC-SMOS)

Calibrated

- preserved temporal variability, while reducing the bias

Sensitivity of $Tb_H(42.5^\circ)$ to Soil Moisture

Soil Moisture and
Microwave
Radiances

Calibration

Brightness
Temperatures

Global
Sensitivity

RTM Parameters

Remaining Biases

Conclusions

- rule of thumb for bare soil:
 $dSM \sim 0.01 m^3 \cdot m^{-3}$ corresponds to $dTb_H(40^\circ) \sim 2-3 K$
 - Lit3 clearly lacks sensitivity, because of a too high h -parameter
 - after calibration, the sensitivity is reasonable and closest to Lit2, regardless of prior values
- Important for assimilation: a difference between observed and simulated Tb will be mapped to a change in soil moisture

RTM Parameters

Soil Moisture and
Microwave
Radiances

Calibration

Brightness
Temperatures

RTM Parameters

Global

N America

Veget. class

τ

Remaining Biases

Conclusions

Global Averages

Soil Moisture and
 Microwave
 Radiances
 Calibration
 Brightness
 Temperatures
 RTM Parameters
 Global
 N America
 Veget. class
 τ
 Remaining Biases
 Conclusions

Parameter estimates are more consistent for the most complex calibration scenario.

Param	A	B	C	D
h_{min}	X	X	X	X
Δh	X	X	X	X
ω		X		X
b_H			X	X
Δb	X		X	X

- $\langle h \rangle$ = time-averaged (soil moisture dependent)
- $\langle \tau \rangle$ = time-averaged (LAI dependent), polarization-averaged
- ω = constant

Spatial Patterns: $\langle \tau \rangle$, $\langle h \rangle$, ω

BEFORE (Lit2)

AFTER (CalD2)

SMOS (retrieval)

- from homogeneous to locally optimized parameters
- vegetation/soil/climate patterns
(need RTM recalibration with new CLSM parameters)
- calibrated and SMOS τ have a similar magnitude

Spatial R: $\langle \tau \rangle$, $\langle h \rangle$, ω

Soil Moisture and
 Microwave
 Radiances
 Calibration
 Brightness
 Temperatures
 RTM Parameters
 Global
 N America
 Veget. class
 τ
 Remaining Biases
 Conclusions

- spatial parameter patterns are reasonable consistent across most calibration scenarios
- big differences with prior patterns

Optimal $\langle \tau \rangle$, $\langle h \rangle$, ω

IGBP land cover	
1	Evergreen Needleleaf Forest
2	Evergreen Broadleaf Forest
3	Deciduous Needleleaf Forest
4	Deciduous Broadleaf Forest
5	Mixed Forest
6	Closed Shrublands
7	Open Shrublands
8	Woody Savannas
9	Savannas
10	Grasslands
12	Croplands
14	Crop and Natural Vegetation
16	Barren or Sparsely Vegetated

- CalD2 = Lit2 as prior, calibrate h_{min} , h_{max} , b_H , b_V , ω
- reasonable optimal parameters;
- large within-class variability
- when using class-averaged (as opposed to local) calibrated parameters, the RTM still performs better than with Lit1, Lit2 or Lit3
→ use aggregate CalD2 parameters in unobserved regions

Vegetation Opacity τ

Soil Moisture and
Microwave
Radiances

Calibration

Brightness
Temperatures

RTM Parameters

Global

N America

Veget. class

τ

Remaining Biases

Conclusions

- Little River, Georgia (● SMOS retrievals; – CLSM/RTM)
 - Walnut Gulch, Arizona (■ SMOS retrievals; – CLSM/RTM)
- ⇒ Vegetation opacity values from the calibrated CLSM/RTM distinguish well between more and less vegetated areas, and are consistent with SMOS retrievals

[Soil Moisture and
Microwave
Radiances](#)

[Calibration](#)

[Brightness
Temperatures](#)

[RTM Parameters](#)

[Remaining Biases](#)

[Conclusions](#)

Remaining Biases

Hovmöller Plots: CLSM/RTM minus SMOS Tb

- 6-angle average ($32.5, \dots, 57.5$) $^{\circ}$
- using full-pol SMOS data only (early 2010: switch dual-full pol)

Clear seasonal biases remaining,
partly due to CLSM/RTM Tb biases, partly due to SMOS Tb biases

For example: ascending V-pol in North America:

- simulated Tb_V cannot exceed CLSM T_s , irrespective of the parameters
- ascending SMOS sees military radar, remaining RFI contamination may be present

Hovmöller Plots: CLSM/RTM minus SMOS Tb

Ascending H-pol

Ascending V-pol

Descending H-pol

Descending V-pol

→ Warm/cold bias in asc/desc
SMOS instrument calibration

Soil Moisture and
Microwave
Radiances

Calibration

Brightness
Temperatures

RTM Parameters

Remaining Biases

Conclusions

- Biases between SMOS and CLSM/RTM Tb, when using literature parameters
- **RTM calibration/validation (split sample 2010 / 2011)**
 - multi-angular; multi-polarization; multi-orbit; local
 - objective function: minimize
 - differences in long-term mean;
 - differences in long-term standard deviation;
 - deviations from prior (literature) parameter values.
 - long-term unbiased Tb, seasonal to diurnal biases remaining
 - realistic **effective** RTM-parameter patterns
- **Future**
 - new CLSM climatology will need new calibration
 - Tb assimilation, SMAP L4_SM product

